Minestrone Meat/Meat Alternate-Vegetable-Grains/Breads Soups H-07 | Ingredients _ | 50 Servings | | 100 Servings | | Directions | | |--|----------------------------------|---|------------------------------|---|---|--| | | Weight | Measure | Weight | Measure | | | | Water | | 1 cup | | 2 cups | Pour water into steam-jacketed kettle. Add onions, carrots, cabbage, celery, and zucchini (optional). Simmer for 15 minutes until tender. | | | *Fresh onions, diced
OR
Dehydrated onions | 9 oz
OR
1 oz | 1 ½ cups
OR
½ cup | 1 lb 2 oz
OR
2 oz | 3 cups
OR
1 cup | | | | *Fresh carrots, diced | 1 lb 6 oz | 1 qt 1 1/4 cups | 2 lb 12 oz | 2 qt 2 1/2 cups | | | | *Fresh cabbage, minced | 6 oz | 2 cups 2 Tbsp | 12 oz | 1 qt 1/4 cup | | | | *Fresh celery, chopped | 8 oz | 2 cups | 1 lb | 1 qt | | | | *Fresh zucchini, chopped (optional) | 8 oz | 1 ¾ cups 2 Tbsp | 1 lb | 3 ¾ cups | | | | Beef stock, non-MSG | | 2 gal 1 ½ qt | | 4 gal 3 qt | Add beef stock, tomato paste, pepper, oregano,
parsley, garlic, salt, and marjoram (optional).
Simmer, uncovered, for 30 minutes. | | | Canned tomato paste | 1 lb | 1 ¾ cups | 2 lb | 3 ½ cups | | | | Ground black or white pepper | | 1 tsp | | 2 tsp | | | | Dried oregano | | 1/4 tsp | | ½ tsp | | | | Dried parsley | | ½ tsp | | 1 tsp | | | | Granulated garlic | | 2 tsp | | 1 Tbsp 1 tsp | | | | Salt | | 1 tsp | | 2 tsp | | | | Dried marjoram (optional) | | ⅓ tsp | | 1/4 tsp | | | | Canned Great Northern
beans, drained
OR
*Cooked dry Navy or pea | 4 lb 4 ½ oz
OR
4 lb 4 ½ oz | 2 qt ¼ cup
(1 No. 10 can)
OR
2 qt 2 Tbsp | 8 lb 9 oz
OR
8 lb 9 oz | 1 gal ½ cup
(2 No. 10 cans)
OR
1 gal ¼ cup | Add beans and macaroni. Continue simmering
for 20 minutes. CCP: Heat to 165° F or higher for at least 15 | | | beans (see Special Tips) | | | | | seconds. | | | Enriched elbow macaroni | 11 oz | 2 ½ cups | 1 lb 6 oz | 1 qt 1 cup | | | | | | | | | Pour 10 lb 5 ¼ oz (1 gal ¾ cup) into medium
steamtable pan (12" x 20" x 4"). For 50
servings, use 3 pans. For 100 servings, use 6
pans. | | | | | | | | 5. CCP: Hold for hot service at 135° F or higher. | | | | | | | | Portion with 8 oz ladle (1 cup). | | ### **Minestrone** Meat/Meat Alternate-Vegetable-Grains/Breads Soups H-07 Comments: *See Marketing Guide. | Marketing Guide for Selected Items | | | | | | | |------------------------------------|-------------|--------------|--|--|--|--| | Food as Purchased for | 50 Servings | 100 Servings | | | | | | Mature onions | 11 oz | 1 lb 6 oz | | | | | | Carrots | 1 lb 11 oz | 3 lb 6 oz | | | | | | Cabbage | 7 oz | 14 oz | | | | | | Celery | 10 oz | 1 lb 4 oz | | | | | | Zucchini | 9 oz | 1 lb 2 oz | | | | | | Dry navy or pea beans | 1 lb 6 oz | 2 lb 12 oz | | | | | | SERVING: | YIELD: | VOLUME: | | | |---|---------------------------------|--|--|--| | 1 cup (8 oz ladle) provides ½ oz equivalent | 50 Servings: about 31 lb | 50 Servings: about 3 gallons 2 cups | | | meat/meat alternate, ¼ cup of vegetable, and ¼ serving of grains/breads. **100 Servings:** about 62 lb **100 Servings:** about 6 gallons 1 quart Tested 2004 #### Special Tips: 1) Garnish with Parmesan cheese ### 2) SOAKING BEANS Overnight method: Add $1\,^{3}\!\!/4$ qt cold water to every $1\,$ lb of dry beans. Cover and refrigerate overnight. Discard the water. Proceed with recipe. Quick-soak method: Boil $1\,^{3}\!\!/4$ qt of water for each 1 lb of dry beans. Add beans and boil for 2 minutes. Remove from heat and allow to soak for 1 hour. Discard the water. Proceed with recipe. #### **COOKING BEANS** Once the beans have been soaked, add $\frac{1}{2}$ tsp salt for every lb of dry beans. Boil gently with lid tilted until tender, about 2 hours. Use hot beans immediately. ## **Minestrone** Meat/Meat Alternate-Vegetable-Grains/Breads Soups H-07 CCP: Hold for hot service at 135° F. $$\operatorname{\textsc{OR}}$$ Chill for later use. If chilling: CCP: Cool to 70° F within 2 hours and to 41° F or lower within an additional 4 hours. 1 lb dry Navy or pea beans = about 2 1/4 cups dry or 5 7/8 cups cooked Navy or pea beans. | Nutrients Per Serving | | | | | | | | | |-----------------------|---------|---------------|---------|---------------|---------|--|--|--| | Calories | 96 | Saturated Fat | 0.28 g | Iron | 2.00 mg | | | | | Protein | 5.84 g | Cholesterol | 1 mg | Calcium | 55 mg | | | | | Carbohydrate | 18.13 g | Vitamin A | 3042 IU | Sodium | 201 mg | | | | | Total Fat | 0.89 g | Vitamin C | 6.6 mg | Dietary Fiber | 3.0 g |